Engine Noise Reduction Technologies And Strategies for Commercial Applications Dennis L. Huff NASA Glenn Research Center Cleveland, Ohio Fellows Lecture Series Pratt & Whitney, United Technologies November 17, 2005 Thanks to Drs. James Bridges, Edmane Envia, Daniel Sutliff and Joe Grady #### **Outline** - Introduction to Engine Noise Research at NASA - Fan Noise - Jet Noise - Engine Noise and Future Opportunities ## **Introduction to Engine Noise Research at NASA** #### **Technology Benefit: Reduced Noise Exposure** Key #### **AST Technology Benefit** (Advanced Subsonic Technology) - 5 dB Reduction (TRL 6) - Doesn't meet public **expectations** - Constrained growth #### **QAT Technology Benefit** (Quiet Aircraft Technology) - 10 dB reduction - 65 dB contour is within airport - Enables projected air travel growth - Reduces community noise impact ## **Quiet Aircraft Technology (QAT) Sub-Projects** Airframe Landing Gear High-lift system Integrated Propulsion Aircraft operations Engine Fan Jet Core Aircraft Goal: 10 dB Quieter than 1997 Technology ## **Engine Noise Sources**(P&W PW8000 Engine, Conceptual) ## Major Engine Noise Test Facilities at NASA Glenn 9x15 Wind Tunnel **AeroAcoustic Propulsion Lab** **W8 Fan Rig** Test Facilities Provide Component-Level Noise Assessments #### **Fan Noise** ## **Fan Noise Prediction (LINFLUX Code)** **Cut-On Stator (26-Vanes)** **Downstream Tone Levels Prediction Data** | Cut-Off Stator (2xBPF) | | | Cut-On Stator (1xBPF) | | | |------------------------|------------|-----|-----------------------|------------|-----| | Mode: (m,n) | Power (dB) | | Mode: (m,n) | Power (dB) | | | (-10,0) | 113 | 111 | (-4,0) | 124 | 124 | | (-10,1) | 100 | 97 | (-4,1) | 120 | 120 | | (-10,2) | 101 | 103 | | | | | (-10,3) | 102 | 98 | | | | | Total | 114 | 112 | Total | 125 | 125 | ## Fan Noise Computational Aero Acoustics (BASS Code) Goal: Develop a 3D time-accurate nonlinear fan noise prediction code. **Status:** The development of the 3D code is completed and the code is being validated using wind tunnel data. Computed Solution for a 2D Benchmark Problem #### Fan Noise Reduction: Variable Area Nozzle - **Motivation:** Improved Incidence → Less Noise - **Benefits:** Reduced Noise / Enhanced Performance #### 9 x 15 Wind Tunnel Test Results Noise Benefit: 2.0 dB (un-optimized) #### "Soft" Stator Vanes - > Motivation: Reduce rotor-stator interaction noise by reducing vane pressure fluctuations - **Benefits:** Passive System Testbed: ANCF Fan Rig **Sketch of Soft Vane Cross-Section** #### **Low-Speed Fan Rig Results** **Hardware** Fan Rig Data **Measured Noise Benefit: 1.5 dB (un-optimized)** ## **Trailing Edge Blowing** #### Benefits: Reduced Fan Noise Testbed: 9x15 Wind Tunnel ## **Trailing Edge Blowing – ANCF Demo** Click Here for Audio Demo #### **Fan Aft Duct Acoustic Splitter** #### Benefits: - Reduced Fan Noise - Passive System Test completed in the 9x15 Wind Tunnel ## Fan Trailing Edge Chevrons (GE) **Baseline Blade** Half-inch **Chevrons** (d=5%c) **One-inch Chevrons** (d = 10%c) - Motivation: Enhance rotor wake mixing to reduce rotor-stator interaction noise - **Benefits:** Passive System ## Fan Trailing Edge Chevrons - Cascade Test Results #### **Wake Harmonic Content** **Potential for Tone Noise Reduction** ## **Over-the-Rotor Acoustic Treatment Haynes 25 Metal Foam** #### Haynes 25 Foam "Flight Worthiness" Tests - Flammability test: HA25 foam unaffected by 1000°C/30 min in a burner rig. Long life in oxidizing environment to at least 800°C. - **Immersion tests**: HA25 foam specimens with a variety of size and shapes in various fluids such as water, skydroll, advanced hydraulic fluid and jet fuel (2 hr immersion + 2 hr ambient drying). Does not readily absorb fluids. - **Stress Tests**: Mechanical properties surveyed, including compression, bending, tensile (w/face sheets). Can withstand expected mechanical loads. ### **Haynes 25 Broadband Noise Spectra** ## **Jet Noise** #### **Current Jet Noise Paradigm** #### **New Advanced Jet Noise Prediction Code: JeNo** - Improvements rolled into new prediction code - CFD Turbulence - Acoustic Source Models - Adjoint Green's Function Propagation #### **Advancements in Turbulence Measurements** - Particle Image Velocimetry (PIV, Wernet & Bridges) - Turbulence measurements in hot jets - Two-point space-time velocity correlations in hot jets Cross-Stream Stereoscopic PIV #### **Time-Dependent PIV** Flow Direction Time-dependent PIV setup in AAPL A 13x75mm region spanning from jet centerline through fan-core shear layer to outer fan stream shear layer is captured just downstream of plug of separate flow nozzle at takeoff conditions. Two components of velocity are captured at 150 points at 10kHz for 1.1 second (~0.1s shown here). Mean velocity subtracted to highlight unsteady flow. QuickTime™ and a BMP decompressor are needed to see this picture. Click Here for Demo #### **Advancements in Source Distribution Measurement** ## **Jet Noise Source Distribution Phased Array vs Prediction** - Phased array provides detailed diagnostic on prediction process - Shows where noise reduction efforts should be concentrated ### **Developing Mixing Enhancement Concepts** - Balance among competing factors: - decreased low frequency noise - increased high frequency noise - maintaining thrust performance #### **Flow Shielding Concepts** Use non-axisymmetric plume and refraction to give favorable directivity Fan-stream vanes, wedge (U Cal Irvine), S-duct (LaRC) ## **Validating Small Scale Results** Fan Vanes at Bypass ratio 5 Fair confirmation for vanes at BPR 5 #### **Extend Results to Higher BPR** Fan Vanes at Bypass ratio 8 Benefit reduced for vanes at BPR 8 ... 0.4 EPNdB reduction best achieved ## **Engine Noise and Future Opportunities** #### **Jet Noise Reduction With Chevron Nozzles** #### **Engine Noise Diagnostic Testing at Honeywell** #### **Engine:** Honeywell HTF7000 **Tech Demonstrator** #### 2005/06 Engine Tests Include: - Internal flow measurements - Microphone arrays to map engine acoustic field - Fan noise modal measurements - In-situ impedance measurement #### Noise Reduction Technologies: - Forward-Swept Fan - Advanced acoustic liners **Small Demonstrator Supports Business & Regional Jet Applications** # **Design of Low Noise Engine Initiated at P&W** Ultra-High Bypass "Advanced Geared Turbofan" #### Low Noise Because of: - Low fan tip speed - Low jet exhaust velocity ### **Enabling Technologies:** - Fan drive gear system - Variable area fan nozzle Additional Noise Reduction **Advanced Technologies** Wind Tunnel Fan Operability Test Planned for 2006 ## **Quiet Airplanes of the Future - Takeoff** ### **Advanced Engines & Airframe** - Lower Fan Tip Speeds - Lower Jet Exit Velocities - Variable Area Nozzle - "Soft" Fan Stator Vanes - Fan Trailing Edge Blowing - Bypass Acoustic Splitter - "Toboggan" Landing Gear **Fairings** - Continuous Mold Line Flap - Slat Cove Filler ### **Airport Boundary** Projected level required for objectionable noise to be contained within airport boundary. ### **Predicted Source Noise Reduction Relative to Current Fleet Average Take-Off Condition** Click on picture to play sound demo: ## **Quiet Airplanes of the Future - Approach** ### **Advanced Engines & Airframe** - Lower Fan Tip Speeds - Lower Jet Exit Velocities - Variable Area Nozzle - "Soft" Fan Stator Vanes - Fan Trailing Edge Blowing - Bypass Acoustic Splitter - "Toboggan" Landing Gear **Fairings** - Continuous Mold Line Flap - Slat Cove Filler ### **Airport Boundary** Projected level required for objectionable noise to be contained within airport boundary. ### **Predicted Source Noise Reduction** Relative to Current Fleet Average **Approach Conditions** Click on picture to play sound demo: # **Quiet Airplanes of the Future** ### Engine Cycle versus Noise Reduction Technologies - Significant noise reduction can be achieved with the combination of engine cycle change and advanced noise reduction technologies - Further cycle changes will be difficult ### **Engine Only Source Noise Reduction Relative to Current Fleet Average** # **Dual Fan – Conceptual Applications** # Single Fan On Blended Wing Body (BWB) # **Dual Fan On Blended Wing Body (BWB)** Fan Diameter 105.1" ## **Summary** - Engine noise reduction research has concentrated on fan and jet components, many ideas have been investigated over the past 10-15 years. - Source diagnostic experiments and advanced flow/acoustic measurement methods have been key to understanding noise generation, developing prediction tools, and identifying noise reduction strategies. - Significant engine noise reduction will be achieved with the introduction of Ultra-High Bypass Ratio engines (low-speed fans, low jet velocities), noise reduction technologies will be more effective. - We hope to continue our strong partnerships with industry and universities, significant progress has been made working together through programs like AST and QAT. # **Backup Charts** ## **Progress in Turbofan Engine Noise Research Over Past 10 Years** ### **Fan Noise** - Prediction for wake/stator interaction based on 3D sources with realistic mean flows - Improvements in source description due to better understanding of wake disturbances - Reduction methods concentrate on stators, experiments quantify rotor alone source strength - Active noise control successful for multiple tones, but require complex/expensive integration - Duct propagation methods validated for axisymmetric nacelles ### **Jet Noise** - Prediction improvements from CFD/RANS and acoustic source/propagation methods - Significant reduction for separate flow nozzles using chevron mixing devices - Improved space-time correlations with non-intrusive unsteady flow measurements (hot jets) - Phased array source identification methods ### **Core Noise** - Limited progress due to emphasis on fan and jet (dominant sources) - Improved empirical models using engine data - Combustion noise reduction using tailcone Helmholtz resonators ### **Engine System Noise** - Most significant noise reduction comes from newer engine cycles with lower fan tip speeds and lower jet exhaust velocities (higher bypass ratio engines) - Limited progress in system noise assessment with emphasis on component technologies ## **Unsolved Problems for Engine Noise Research** ### **Generic** - LES/DNS methods for source prediction, hybrid methods => Establish NASA COE across centers - Source identification methods for internal/external flows (phased arrays, etc.) - Trailing edge noise generation physics - Turbulence measurement and prediction methods for hot high-speed flows #### **Fan Noise** - Physical understanding and modeling of rotor generated noise sources - Prediction methods for supersonic fan tip speeds, non-linear prediction method for MPT's - Reliable rotor transmission/reflection model - Physical/computational predictions for advanced acoustic liners and impedance measurements - Broadband noise prediction #### **Jet Noise** - Hot jet source prediction including mixing and shock noise - Noise reduction strategies without reducing jet exhaust velocities #### **Core Noise** - Non-empirical prediction methods for combustors, compressors and turbines - Source identification methods when other sources like the fan and jet dominate ### **Engine System Noise** - Noise propagation methods for complex geometries and shear flows - Unified component prediction method (start with combining fan/jet source models) - Reliable data base for engine noise sources particularly for newer engines - Noise reduction strategies through engine placement studies and advanced cycles # "Toboggan" Landing Gear Fairings ### Benefits: Reduced Gear Noise Flight Test In August 2005 ## **Continuous Line Mold Flap & Slat Cove Filler** ### Benefits: Reduced Flap and Slat Noise